IN THE UNITED STATES DISTRICT COURT FILED OF MAY 18 16:25 USDC-ORE # FOR THE DISTRICT OF OREGON | UNITED STATES OF AMERICA |) CR No. 06-60011-AA | |--------------------------------------|-----------------------------| | v. |) | | JOSEPH DIBEE, aka "Seattle" |) <u>SECOND SUPERSEDING</u> | | CHELSEA DAWN GERLACH, aka |) <u>INDICTMENT</u> | | "Country Girl," | | | KENDALL TANKERSLEY, aka "Sarah |) [18 U.S.C. §§ 371, | | Kendall Harvey", aka "Kendall," |) 844(f), 844(i), 844(n), | | DANIEL GERARD McGOWAN, aka "Sorrell" | 924(c)(1)(A)(i) & (B)(ii) & | | and "Jamie," |) (C)(ii), 1366(a), and 2] | | STANISLAS GREGORY MEYERHOFF, |) | | aka"Country Boy" and "Jack," |) | | JOSEPHINE SUNSHINE OVERAKER, aka |) | | "Maria," | ,
) | | JONATHAN CHRISTOPHER MARK PAUL, |) | | aka "J.P.," |) | | REBECCA RUBIN, aka "Kara," |) | | SUZANNE SAVOIE, aka "India," |) | | DARREN TODD THURSTON, |) | | KEVIN TUBBS, aka "Bob" and "Dog", |) | | NATHAN FRASER BLOCK, aka "Exile" and |) | | "Hasan," and |) | | JOYANNA L. ZACHER, aka "Sheba" and |) | | "Sabina," |) | | |) | | Defendants. |) | # **THE GRAND JURY CHARGES:** # COUNT 1 # **CONSPIRACY TO COMMIT ARSON** # I. OBJECT OF THE CONSPIRACY Beginning in October 1996 and continuing through December 2005, in the District of Oregon and elsewhere, defendants JOSEPHINE SUNSHINE OVERAKER, KEVIN TUBBS, # Page 1 - SECOND SUPERSEDING INDICTMENT STANISLAS GREGORY MEYERHOFF, DANIEL GERARD McGOWAN, JOSEPH DIBEE, REBECCA RUBIN, CHELSEA DAWN GERLACH, KENDALL TANKERSLEY, SUZANNE SAVOIE, JONATHAN CHRISTOPHER MARK PAUL, DARREN TODD THURSTON, NATHAN FRASER BLOCK, and JOYANNA L. ZACHER, and unindicted co-conspirator WILLIAM C. RODGERS, and other persons known and unknown to the Grand Jury, willfully and knowingly conspired and agreed to commit the following offenses against the United States: to maliciously damage or destroy, or attempt to damage or destroy, by means of fire or an explosive, any building, vehicle or other personal or real property in whole or in part owned or possessed by, or leased to, the United States or any department or agency thereof, in violation of Title 18, United States Code, Section 844(f)(1); and to maliciously damage or destroy, or attempt to damage or destroy, by means of fire or an explosive, any building, vehicle or other real or personal property used in interstate commerce or in any activity affecting interstate commerce, in violation of Title 18, United States Code, Section 844(i). # II. MANNER AND MEANS OF THE CONSPIRACY The foregoing objects of the conspiracy were to be accomplished in the following manner and means by the above-listed defendants and others at various times during the course of the conspiracy: 1. Certain of the defendants and others joined together in a group they called the "Family." This "Family" was what is commonly known as a "cell" of groups and movements #### Page 2 - SECOND SUPERSEDING INDICTMENT publicly named and described by certain of the defendants and others as the Earth Liberation Front (ELF), the Animal Liberation Front (ALF), and other names. - 2. The general purposes of the conspiracy were to influence and affect the conduct of government, commerce, private business and others in the civilian population by means of force, violence, sabotage, mass destruction, intimidation and coercion, and by similar means to retaliate against the conduct of government, commerce and private business. To achieve these purposes, the conspirators committed and attempted to commit acts dangerous to human life and property that constituted violations of the criminal laws of the United States and of individual states. - 3. Certain of the defendants and others targeted for arson buildings, vehicles and other real and personal property owned, possessed, and leased by the United States and its departments and agencies. - 4. Certain of the defendants and others targeted for arson buildings, vehicles and other real and personal property used in interstate commerce and in activities affecting interstate commerce. - 5. Certain of the defendants and others conducted and participated in meetings to plan arsons of the targeted sites. Several of these meetings were called "book club" meetings by the defendants and others and occurred at distant locations. The "book club" meetings covered subjects such as lock-picking, computer security, reconnaissance of targets, and manufacture of timing devices to set off improvised incendiary devices. - 6. Certain of the defendants and others conducted research and surveillance of sites targeted for arson. ### Page 3 - SECOND SUPERSEDING INDICTMENT - 7. In discussing their actions among themselves, certain of the defendants and others used code words, code names, and nicknames. - 8. Certain of the defendants and others designed and constructed destructive devices which functioned as incendiary bombs to ignite fires and destroy the targets. - 9. Certain of the defendants and others provided transportation to the sites targeted for arson. - 10. Certain of the defendants and others dressed in dark clothing, wore masks and gloves and otherwise disguised their appearance. - 11. Certain of the defendants and others acted as "look-outs" to ensure secrecy as the crimes were carried out. - 12. Certain of the defendants and others placed destructive devices and accelerants at sites targeted for arson and ignited or attempted to ignite the devices and accelerants. - 13. Certain of the defendants and others, by means of fire and explosives, maliciously damaged and destroyed, and attempted to damage and destroy, buildings, vehicles and other real and personal property owned and possessed by the United States and its departments and agencies. - 14. Certain of the defendants and others, by means of fire and explosives, maliciously damaged and destroyed, and attempted to damage and destroy, buildings, vehicles and other real and personal property used in interstate commerce and in activities affecting interstate commerce. - 15. In some of the arsons and attempted arsons, certain of the defendants and others painted messages on the walls of the targets, including "Earth Liberation Front," "ELF" and related names and statements concerning the purposes of the crimes. - 16. After the arsons and attempted arsons, certain of the defendants and others provided transportation away from the scenes of the crimes. - 17. After the arsons and attempted arsons, certain of the defendants and others destroyed, buried, hid and otherwise disposed of physical evidence used in the commission of the crimes. - 18. After the arsons, certain of the defendants and others publicized and promoted the results of the fires by means of written press releases and communiques attributing the arsons to the Earth Liberation Front (ELF), the Animal Liberation Front (ALF) and related groups, and stating the purposes of the arsons. - 19. Before, during and after the arsons and attempted arsons, certain of the defendants and others agreed and took an oath among themselves never to reveal to law enforcement authorities or to anyone else outside "the Family" the identity of the conspirators and participants in the arsons and attempted arsons. - 20. Before, during and after the arsons and attempted arsons, certain of the defendants and others agreed among themselves to conceal or destroy any evidence connecting them to the arsons and attempted arsons. - 21. Before, during and after the arsons and attempted arsons, certain of the defendants and others possessed and/or used false identification documents in order to conceal their true identities. #### Page 5 - SECOND SUPERSEDING INDICTMENT 22. After the arsons and attempted arsons, certain of the defendants and others fled and secreted themselves in foreign countries in order to avoid detection and arrest by law enforcement authorities in the United States. ### III. OVERT ACTS In order to carry out the objects of the conspiracy, defendants and other persons committed various overt acts within the District of Oregon and elsewhere, including but not limited to the following: - 1. On or about October 28, 1996, in Marion County, Oregon, defendant JOSEPHINE SUNSHINE OVERAKER and other persons known to the Grand Jury, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the attempt to damage or destroy, by means of fire and an explosive, a building and other real and personal property owned and possessed by the United States and the United States Forest Service of the Department of Agriculture, located at the Detroit Ranger Station on the Willamette National Forest. - 1a. At a time prior to October 28, 1996, JOSEPHINE SUNSHINE OVERAKER and another person known to the Grand Jury prepared and tested a time-delayed incendiary device. - 1b. On or about October 28, 1996, JOSEPHINE SUNSHINE OVERAKER and other persons known to the Grand Jury drove to the U.S. Forest Service Detroit Ranger Station in Marion County, Oregon, with an incendiary device which was placed on the roof of a U.S. Forest Service building. That incendiary device failed to function. - 1c. On or about October 28, 1996, JOSEPHINE SUNSHINE OVERAKER and another person known to the Grand Jury spray-painted graffiti on the sides of a U.S. Forest Service building and vehicles which included the words "Earth Liberation Front." - 2. On or about October 28, 1996 in Marion County, Oregon, defendant JOSEPHINE SUNSHINE OVERAKER and other persons known to the Grand Jury, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of a fire and an explosive, a vehicle and other real and personal property owned and possessed by the United States and the United States Forest Service of the Department of Agriculture, located at the Detroit Ranger Station on the Willamette National Forest. - 2a. On or about October 28, 1996, JOSEPHINE SUNSHINE OVERAKER
and another person known to the Grand Jury intended and caused fire damage to a U.S. Forest Service vehicle. - 3. On or about October 30, 1996, in Lane County, Oregon, defendants JOSEPHINE SUNSHINE OVERAKER and KEVIN TUBBS, and another person known to the Grand Jury, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a building and other real and personal property owned and possessed by the United States and the United States Forest Service of the Department of Agriculture, located at the Oakridge Ranger Station on the Willamette National Forest. - 3a. On or about October 30, 1996, in Lane County, Oregon, defendants JOSEPHINE SUNSHINE OVERAKER and KEVIN TUBBS, and another person known to the Grand Jury, drove to the U.S. Forest Service Oakridge Ranger Station, and set fire to the Ranger Station. - 3b. On or about October 30, 1996, in Lane County, Oregon, defendants JOSEPHINE SUNSHINE OVERAKER and KEVIN TUBBS, and another person known to the Grand Jury, while leaving the parking lot of the U.S. Forest Service Oakridge Ranger Station, threw nails onto the parking lot in order to slow down responding emergency vehicles. - 3c. On or about October 30, 1996, in Lane County, Oregon, defendants JOSEPHINE SUNSHINE OVERAKER and KEVIN TUBBS, and another person known to the Grand Jury, while leaving the U.S. Forest Service Oakridge Ranger Station and driving westbound on Highway 58 towards Eugene, Oregon, discarded their gloves in a reservoir near the Lowell Bridge. - 4. On or about July 21, 1997, at Redmond, Deschutes County, Oregon, defendants KEVIN TUBBS, JOSEPH DIBEE and JONATHAN CHRISTOPHER MARK PAUL, and other persons known to the Grand Jury, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a building and other real and personal property used in interstate commerce and in activities affecting interstate commerce, at Cavel West, Inc., 1607 SE Railroad, Redmond, Oregon. - 4a. Approximately one week prior to the July 21, 1997 arson at Cavel West, Inc., Defendants KEVIN TUBBS and JONATHAN CHRISTOPHER MARK PAUL and others known and unknown to the Grand Jury went on a reconnaissance in order to locate a staging area where the participants could complete final preparations prior to committing the arson. - 4b. Prior to the July 21, 1997 arson at Cavel West Inc., defendant JONATHAN CHRISTOPHER MARK PAUL and another person known to the Grand Jury prepared a mixture of soap and petroleum products which was the fuel used in the time-delayed incendiary devises. - 4c. On or about July 21, 1997, defendants KEVIN TUBBS, JOSEPH DIBEE and JONATHAN CHRISTOPHER MARK PAUL, and other persons known to the Grand Jury, drove to the previously chosen staging area near Cavel West, Inc., and upon arrival dressed in dark clothing, masks, and gloves, and dug a hole at the staging area in which to bury their dark clothing upon completion of the arson. - 4d. On or about July 21, 1997, defendants KEVIN TUBBS, JOSEPH DIBEE and JONATHAN CHRISTOPHER MARK PAUL, and other persons known to the Grand Jury, completed a two-way radio check with one another and confirmed their scanner and radios functioned properly. - 4e. On or about July 21, 1997, defendants KEVIN TUBBS, JOSEPH DIBEE and JONATHAN CHRISTOPHER MARK PAUL, and other persons known to the Grand Jury, went to the location of Cavel West, Inc., to place time-delayed incendiary devices on and about that location. - 4f. On or about July 21, 1997, defendant JOSEPH DIBEE drilled holes through the wall of the Cavel West, Inc., facility so as to allow fuel to be poured directly into the building. - 4g. On or about July 21, 1997, defendants KEVIN TUBBS, JOSEPH DIBEE and JONATHAN CHRISTOPHER MARK PAUL, and other persons known to the Grand Jury, upon # Page 9 - SECOND SUPERSEDING INDICTMENT placing the time-delayed incendiary devices at Cavel West, Inc., traveled back to the staging area, removed their dark clothes and shoes, placed them in the hole, poured acid on the clothing in the hole and then buried the items. - 4h. On or about July 26, 1997, certain defendants in the Cavel West arson issued a written communique attributing the fire to the Animal Liberation Front (ALF) and the Equine and Zebra Liberation Front. The communique was publicized by Craig Rosebraugh of the Liberation Collective in Portland, Oregon. - 4i. Approximately three years after July 21, 1997, defendant JOSEPH DIBEE contacted defendant KEVIN TUBBS and told KEVIN TUBBS to return to the staging area and retrieve the buried clothes. - 5. On or about November 30, 1997, in Harney County, Oregon, defendants JOSEPHINE SUNSHINE OVERAKER, KEVIN TUBBS, and REBECCA RUBIN, unindicted co-conspirator WILLIAM C. RODGERS, and another person known to the Grand Jury, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of buildings and other real and personal property owned and possessed by the United States and the Bureau of Land Management of the Department of the Interior, located at the Wild Horse and Burro Facility, Burns, Harney County, Oregon. - 5a. Approximately three months prior to November 30, 1997, defendants JOSEPHINE SUNSHINE OVERAKER and KEVIN TUBBS, unindicted co-conspirator WILLIAM C. RODGERS, and another person known to the Grand Jury, did a reconnaissance at and near the Wild Horse and Burro Facility, to prepare themselves for the arson and horse release. - 5b. Sometime prior to November 30, 1997, Defendant JOSEPHINE SUNSHINE OVERAKER and another person known to the Grand Jury, obtained five-gallon, white plastic buckets and the fuel to be used in making time-delayed incendiary devices. - 5c. Sometime prior to November 30, 1997, persons known and unknown to the Grand Jury, prepared the five-gallon plastic buckets by wiping the buckets to ensure all fingerprints were removed, and painted them with black spray paint. - 5d. Sometime prior to November 30, 1997, defendants JOSEPHINE SUNSHINE OVERAKER, KEVIN TUBBS and REBECCA RUBIN, unindicted co-conspirator WILLIAM C. RODGERS, and another person known to the Grand Jury, obtained additional components and assembled time-delayed incendiary devices, which were composed of kitchen timers, matches, sponges, model rocket igniters, one-gallon jugs filled with fuel and five-gallon buckets which contained fuel. - 5e. On or about November 30, 1997, defendants JOSEPHINE SUNSHINE OVERAKER, KEVIN TUBBS and REBECCA RUBIN, unindicted co-conspirator WILLIAM C. RODGERS, and another person known to the Grand Jury, arrived at the Wild Horse and Burro Facility, cut the lock on the front gate, released horses and burros, placed time-delayed incendiary devices in and around the facility and left the area. - 5f. On or about December 5, 1997, certain defendants in the Wild Horse and Burns Facility arson issued a communique attributing the fire and horse release to the Earth Liberation #### Page 11 - SECOND SUPERSEDING INDICTMENT Front (ELF) and the Animal Liberation Front (ALF). The communique was publicized by Craig Rosebraugh of the Liberation Collective in Portland, Oregon. - 6. On or about June 21, 1998, at Olympia, Washington, in the Western District of Washington, defendants JOSEPHINE SUNSHINE OVERAKER, KEVIN TUBBS and JOSEPH DIBEE, unindicted co-conspirator WILLIAM C. RODGERS, and another person known to the Grand Jury, willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a building and other real and personal property leased and possessed by the United States and the Animal, Plant and Health Inspection Service (APHIS) of the Department of Agriculture, located at the National Wildlife Research Facility, 9701 Blomberg Street SW, Olympia, Washington. - 6a. Approximately two weeks before June 21, 1998, defendants KEVIN TUBBS and JOSEPH DIBEE, and other persons known and unknown to the Grand Jury, met in Olympia, Washington, to discuss plans for the APHIS arson, and agreed at that time there would be a second and simultaneous arson committed when the APHIS arson was to occur. - 6b. At a time prior to June 21, 1998, defendant JOSEPHINE SUNSHINE OVERAKER and other persons known to the Grand Jury prepared five-gallon buckets by wiping the buckets to remove any fingerprints, and obtained fuel for the APHIS arson. - 6c. At a time prior to June 21, 1998, defendant KEVIN TUBBS utilized false identification to acquire a van which was used in the APHIS arson. - 6d. On or about June 21, 1998, defendant JOSEPHINE SUNSHINE OVERAKER, while attempting to steal items in preparation for the APHIS arson, was arrested by authorities for shoplifting. ## Page 12 - SECOND SUPERSEDING INDICTMENT - 6e. On or about June 21, 1998, defendant KEVIN TUBBS and another person known to the Grand Jury transferred five-gallon buckets of fuel to be used in the APHIS arson from a van purchased by KEVIN TUBBS to a vehicle owned by unindicted co-conspirator WILLIAM C. RODGERS. - 6f. On or about June 21, 1998, defendant KEVIN TUBBS, unindicted co-conspirator WILLIAM C. RODGERS, and another person known to the Grand Jury, drove to the APHIS facility and placed five-gallon buckets filled with fuel at locations at and around the facility, and ignited the fuel-filled buckets by hand. - 6g. On or about June 22, 1998, certain defendants in the APHIS arson issued a communique attributing the fire to the Earth Liberation Front (ELF) and the Animal Liberation Front (ALF). The communique was publicized by Katie Fedor of the North American ALF Press Office. - 6h. At a time after June 22, 1998, defendant KEVIN TUBBS assisted in the disposal of the van used in the APHIS arson. - 7. In about
September 1998, at Rock Springs, Wyoming, in the District of Wyoming, defendants KEVIN TUBBS and REBECCA RUBIN, and unindicted co-conspirator WILLIAM C. RODGERS, and other persons known and unknown to the Grand Jury, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the attempt to damage or destroy, by means of fire and an explosive, a building and other real and personal property owned and possessed by the United States and the Bureau of Land Management of the Department of the Interior, located at the Wild Horse Holding Facility, Rock Springs, Wyoming. ## Page 13 - SECOND SUPERSEDING INDICTMENT - 7a. In or about September 1998, defendants KEVIN TUBBS and REBECCA RUBIN, unindicted co-conspirator WILLIAM C. RODGERS, and other persons known and unknown to the Grand Jury, arrived at the staging area near Rock Springs, Wyoming, assigned roles, prepared time-delayed incendiary devices, and made preparations for the arson, when a law enforcement officer made inquiry as to their presence at that location. - 7b. In or about September, 1998, defendants KEVIN TUBBS and REBECCA RUBIN, unindicted co-conspirator WILLIAM C. RODGERS, and other persons known and unknown to the Grand Jury, buried the time-delayed incendiary devices in an attempt to avoid detection. - 8. On or about October 11, 1998, at Rock Springs, Wyoming, in the District of Wyoming, defendants JOSEPHINE SUNSHINE OVERAKER, KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF and CHELSEA DAWN GERLACH, unindicted co-conspirator WILLIAM C. RODGERS, and other persons known to the Grand Jury, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the attempt to damage and destroy, by means of fire and an explosive, buildings and other real and personal property owned and possessed by the United States and the Bureau of Land Management of the Department of the Interior, located at the Wild Horse Holding Facility, Rock Springs, Wyoming. - 8a. On or about October 11, 1998, defendants JOSEPHINE SUNSHINE OVERAKER, KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF and CHELSEA DAWN GERLACH, unindicted co-conspirator WILLIAM C. RODGERS, and other persons known and unknown to the Grand Jury, brought digital timers, containers of fuel, two-way radios and a scanner, to a staging area near the Wild Horse Holding Facility. ### Page 14 - SECOND SUPERSEDING INDICTMENT - 8b. On or about October 11, 1998, at Rock Springs, Wyoming, defendants JOSEPHINE SUNSHINE OVERAKER, KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF and CHELSEA DAWN GERLACH, unindicted co-conspirator WILLIAM C. RODGERS, and other persons known to the Grand Jury, went to the Wild Horse Holding Facility, and began the release of horses and the placing of incendiary devices in and about the facility. - 8c. On or about October 11, 1998, at Rock Springs, Wyoming, defendants JOSEPHINE SUNSHINE OVERAKER, KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF and CHELSEA DAWN GERLACH, unindicted co-conspirator WILLIAM C. RODGERS, and other persons known to the Grand Jury, hid timing devices in large rock outcroppings near the Wild Horse Holding Facility, after hearing on their scanner that police had been dispatched to their location. - 8d. On or about November 13, 1998, certain defendants in the Wild Horse Holding Facility attempted arson issued a statement attributing responsibility for the horse release and attempted arson to the Animal Liberation Front (ALF). - 9. On or about October 19, 1998, in Eagle County, Colorado, defendants JOSEPHINE SUNSHINE OVERAKER, KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF and CHELSEA DAWN GERLACH, unindicted co-conspirator WILLIAM C. RODGERS, and other persons known and unknown to the Grand Jury, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and explosives, of buildings and other real and Page 15 - SECOND SUPERSEDING INDICTMENT personal property used in interstate commerce and in activities affecting interstate commerce, at the Vail Ski Facility. - 9a. On or about October 21, 1998, certain defendants in the Vail arson issued a communique attributing the fire to the Earth Liberation Front (ELF). - 10. On or about December 22, 1998, at Medford, Jackson County, Oregon, defendants KENDALL TANKERSLEY, KEVIN TUBBS and REBECCA RUBIN, and another person known to the Grand Jury, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the attempt to damage or destroy, by means of fire and an explosive, a building and other real and personal property used in interstate commerce and used in activities affecting interstate commerce, namely, an office building and its contents at U.S. Forest Industries, 2611 Whittle Avenue, Medford, Jackson County, Oregon. - 10a. A few weeks prior to December 22, 1998, defendants KENDALL TANKERSLEY, KEVIN TUBBS and REBECCA RUBIN, and another person known to the Grand Jury, performed a reconnaissance and "dry run" for the arson at the U.S. Forest Industries building in Medford, Oregon. - 10b. On or about December 22, 1998, at Medford, Jackson County, Oregon, defendants KENDALL TANKERSLEY, KEVIN TUBBS and REBECCA RUBIN, and another person known to the Grand Jury, placed time-delayed incendiary devices at and about the U.S. Forest Industries building. - 10c. Prior to December 27, 1998, after placement of the time-delayed incendiary devices at the U.S. Forest Industries building, defendant KENDALL TANKERSLEY, and another person known to the Grand Jury searched the media and found no mention of the burning of the U.S. Forest Industries building. - 10d. Between December 22 and 27, 1998, defendant KENDALL TANKERSLEY and another person known to the Grand Jury returned to the U.S. Forest Industries building to check on the destructive devices. - 11. On or about December 27, 1998, at Medford, Jackson County, Oregon, defendant KENDALL TANKERSLEY and another person known to the Grand Jury unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a building and other real and personal property used in interstate commerce and used in activities affecting interstate commerce, namely, an office building and its contents at U.S. Forest Industries, 2611 Whittle Avenue, Medford, Jackson County, Oregon. - 11a. On or about December 27, 1998, defendant KENDALL TANKERSLEY and another person known to the Grand Jury returned to the U.S. Forest Industries building, placed a new time-delayed incendiary device at or about the building and left the area. - 11b. On or about December 27, 1998, defendant KENDALL TANKERSLEY and another person known to the Grand Jury, traveled to Dunsmuir, California, to avoid detection. - 11c. On or about December 27, 1998, defendant KENDALL TANKERSLEY registered under a false name in the Cedar Lodge Motel in Dunsmuir, California. - 11d. On or about January 16, 1999, certain defendants in the U.S. Forest Industries arson issued a communique attributing the fire to the Earth Liberation Front (ELF). The ## Page 17 - SECOND SUPERSEDING INDICTMENT communique was publicized by Craig Rosebraugh of the Liberation Collective in Portland, Oregon. - 12. On or about May 9, 1999, at Eugene, Lane County, Oregon, defendants JOSEPHINE SUNSHINE OVERAKER, KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF, CHELSEA DAWN GERLACH, and other persons known to the Grand Jury, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a building and other real and personal property used in interstate commerce and in activities affecting interstate commerce, at Childers Meat Company, 29476 Airport Road, Eugene, Lane County, Oregon. - 12a. On or about May 9, 1999, defendants JOSEPHINE SUNSHINE OVERAKER, KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF and CHELSEA DAWN GERLACH, and other persons known to the Grand Jury, prepared five-gallon buckets, timers and fuel for the arson which was to occur at the Childers Meat Company, Eugene, Oregon. - 12b. On or about May 9, 1999, defendants JOSEPHINE SUNSHINE OVERAKER, KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF and CHELSEA DAWN GERLACH, and other persons known to the Grand Jury, traveled to the Childers Meat Company and placed one time-delayed incendiary device near the front of the office building and placed another such device at the back of the building near a gas meter. - 12c. On or about May 27, 1999, certain defendants in the Childers arson issued a communique attributing the fire to the Animal Liberation Front (ALF). The communique was publicized by the ALF Frontline Information Service. ### Page 18 - SECOND SUPERSEDING INDICTMENT - 13. On or about December 25, 1999, at Monmouth, Polk County, Oregon, defendants JOSEPHINE SUNSHINE OVERAKER, STANISLAS GREGORY MEYERHOFF and CHELSEA DAWN GERLACH, and another person known to the Grand Jury, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a building and other real and personal property used in interstate commerce and in activities affecting interstate commerce, at the Boise Cascade Office, 450 North Pacific Avenue, Monmouth, Polk County, Oregon. - 13a. On or about December 25, 1999, defendants JOSEPHINE SUNSHINE OVERAKER, STANISLAS GREGORY MEYERHOFF and CHELSEA DAWN GERLACH, and another person known to the Grand Jury, prepared time-delayed incendiary devices to be used at the Boise Cascade Office, and, after disguising the devices by wrapping them in Christmas paper, transported the devices to the Boise Cascade Office location. - 13b. On or about December 25, 1999, at Monmouth, Polk County, Oregon, defendants JOSEPHINE SUNSHINE OVERAKER, STANISLAS GREGORY MEYERHOFF and CHELSEA DAWN
GERLACH, and another person known to the Grand Jury, placed timedelayed incendiary devices at and about the Boise Cascade Office building and left the area. - 13c. On or about December 30, 1999, certain defendants in the Boise Cascade arson issued a communique attributing the fire to the Earth Liberation Front (ELF). The communique was publicized by Craig Rosebraugh of the Liberation Collective in Portland, Oregon, and the North American ELF Press Office. - 14. During 2000 and 2001, several of the defendants and others known and unknown to the grand jury met in what the participants called "book club" meetings. These meetings occurred in Eugene, Oregon; Tuscan, Arizona; Santa Cruz, California; and Sisters, Oregon. The participants conducted classes at these meetings in clandestine methods, including the manufacture of mechanical and electrical timing devices for setting off improvised incendiary devices, reconnaissance of targets, lock-picking, and computer security. - 15. On or about September 6, 2000, at Eugene, Lane County, Oregon, defendants STANISLAS GREGORY MEYERHOFF, KEVIN TUBBS and CHELSEA DAWN GERLACH, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a building and other real and personal property used in interstate commerce and in activities affecting interstate commerce, at the Eugene Police Department West University Public Safety Station, 791 East 13th Avenue, Eugene, Oregon. - 15a. On or about September 6, 2000, defendants STANISLAS GREGORY MEYERHOFF, KEVIN TUBBS and CHELSEA DAWN GERLACH traveled to the Eugene Police Department West University Public Safety Station and placed time-delayed incendiary devices at and about the police station. - 16. On or about January 2, 2001, at Glendale, Douglas County, Oregon, defendants STANISLAS GREGORY MEYERHOFF, KEVIN TUBBS, DANIEL GERARD McGOWAN and SUZANNE SAVOIE, and another person known to the Grand Jury, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a building and other real and personal property used in interstate commerce and used in activities affecting interstate Page 20 - SECOND SUPERSEDING INDICTMENT commerce, namely, a building and its contents located at Superior Lumber Company, 2695 Glendale Valley Road, Glendale, Douglas County, Oregon. - 16a. On or about January 2, 2001, defendants STANISLAS GREGORY MEYERHOFF, KEVIN TUBBS, DANIEL GERARD McGOWAN and SUZANNE SAVOIE, and another person known to the Grand Jury, traveled in separate vehicles to a predetermined staging area at a rest area located just north of the town of Glendale, Oregon, on Interstate 5, where they dressed in dark clothing and put on their radio earpieces and masks. - 16b. On or about January 2, 2001, defendants STANISLAS GREGORY MEYERHOFF, KEVIN TUBBS, DANIEL GERARD McGOWAN and SUZANNE SAVOIE, and another person known to the Grand Jury, traveled to the Superior Lumber Company building, set up lookouts, positioned the "pick-up" vehicle, placed the time-delayed incendiary devices, and returned to the staging area. - 16c. On or about January 2, 2001, defendants STANISLAS GREGORY MEYERHOFF, KEVIN TUBBS, DANIEL GERARD McGOWAN and SUZANNE SAVOIE, and another person known to the Grand Jury, upon returning to the staging area, changed their clothing and disposed of their dark clothing. - 16d. On or about January 6, 2001, certain defendants in the Superior Lumber Company arson issued a communique attributing the fire to the Earth Liberation Front (ELF). The communique was publicized by Craig Rosebraugh of the North American ELF Press Office. - 17. On or about March 30, 2001, at Eugene, Lane County, Oregon, defendants STANISLAS GREGORY MEYERHOFF, KEVIN TUBBS, NATHAN FRASER BLOCK, and JOYANNA L. ZACHER, and unindicted co-conspirator WILLIAM C. RODGERS, unlawfully #### Page 21 - SECOND SUPERSEDING INDICTMENT and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of vehicles and other personal property used in interstate commerce and in activities affecting interstate commerce, at Joe Romania Chevrolet Truck Center, 1425 Walnut Street, Eugene, Oregon. - 17a. On or about March 30, 2001, defendants STANISLAS GREGORY MEYERHOFF, KEVIN TUBBS, NATHAN FRASER BLOCK, and JOYANNA L. ZACHER, and unindicted co-conspirator WILLIAM C. RODGERS, traveled to Joe Romania Chevrolet Truck Center and stationed KEVIN TUBBS and JOYANNA L. ZACHER as lookouts, while the others placed an incendiary device and plastic containers filled with gasoline underneath the vehicles and connected the vehicles and containers with rolled-up sheets soaked in gasoline. - 17b. On or about March 31, 2001, certain defendants in the Romania Chevrolet arson issued a communique which was publicized by Craig Rosebraugh of the North American ELF Press Office. - 18. On or about May 21, 2001, at Clatskanie, Columbia County, Oregon, defendants STANISLAS GREGORY MEYERHOFF, KEVIN TUBBS, DANIEL GERARD McGOWAN, CHELSEA DAWN GERLACH, NATHAN FRASER BLOCK, JOYANNA L. ZACHER and SUZANNE SAVOIE, unindicted co-conspirator WILLIAM C. RODGERS, and other persons known to the Grand Jury, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of buildings, vehicles and other real and personal property used in interstate commerce and in activities affecting interstate commerce, at Jefferson Poplar Farm, 79114 Collins Road, Clatskanie, Columbia County, Oregon. Page 22 - SECOND SUPERSEDING INDICTMENT - 18a. At a time prior to May 21, 2001, defendant STANISLAS GREGORY MEYERHOFF, NATHAN FRASER BLOCK, JOYANNA L. ZACHER, CHELSEA DAWN GERLACH, DANIEL GERARD McGOWAN, unindicted co-conspirator WILLIAM C. RODGERS, and other persons known and unknown to the Grand Jury, participated in a meeting in which it was decided by those present that two arsons would be carried out at the same time, one at the Jefferson Poplar Farm in Clatskanie, Oregon, and the other at the University of Washington Horticulture Center in Seattle, Washington. - 18b. At a time prior to May 21, 2001, defendants STANISLAS GREGORY MEYERHOFF, CHELSEA DAWN GERLACH, and SUZANNE SAVOIE performed a reconnaissance for the arson at the Jefferson Poplar Farm. - 18c. On or about May 21, 2001, STANISLAS GREGORY MEYERHOFF, DANIEL GERARD McGOWAN, NATHAN FRASER BLOCK, JOYANNA L. ZACHER, and SUZANNE SAVOIE, and another person known to the Grand Jury, traveled to Jefferson Poplar Farm. - 18d. On or about May 21, 2001, STANISLAS GREGORY MEYERHOFF, DANIEL GERARD McGOWAN and others known and unknown to the Grand Jury, placed time-delayed incendiary devices at several locations at and around the facility, with one of the locations being adjacent to a large propane gas tank. - 18e. On or about May 21, 2001, certain defendants in the Jefferson Poplar Farm arson spray-painted graffiti at the site attributing the action to the Earth Liberation Front (ELF). - 18f. On or about June 1, 2001, certain defendants in the Jefferson Poplar Farm arson issued a communique attributing the fire, along with the University of Washington fire described ## Page 23 - SECOND SUPERSEDING INDICTMENT below, to the Earth Liberation Front (ELF). The communique was publicized by Craig Rosebraugh of the North American ELF Press Office. - 19. On or about May 21, 2001, at Seattle, Washington, in the Western District of Washington, defendant STANISLAS GREGORY MEYERHOFF, CHELSEA DAWN GERLACH, unindicted co-conspirator WILLIAM C. RODGERS, and other persons known and unknown to the Grand Jury, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a building and other real and personal property used in interstate commerce and in activities affecting interstate commerce, at the University of Washington Horticulture Center, Seattle, Washington. - 19a. At a time prior to May 21, 2001, defendant STANISLAS GREGORY MEYERHOFF, unindicted co-conspirator WILLIAM C. ROGERS, and other persons known to the grand jury, performed one or more reconnaissances of the University of Washington Horticulture Center, Seattle, Washington. - 19b. On or about June 1, 2001, certain defendants in the University of Washington arson issued a communique attributing the fire, along with the Jefferson Poplar Farm fire described above, to the Earth Liberation Front (ELF). The communique was publicized by Craig Rosebraugh of the North American ELF Press Office. - 20. On or before May 28, 2001, defendant STANISLAS GREGORY MEYERHOFF and unindicted co-conspirator WILLIAM C. RODGERS authored and published a document entitled "Setting Fire with Electrical Timers, an Earth Liberation Front Guide" in order to expose to a widespread audience their methods of operation and the design of the "Cat's Cradle" ### Page 24 - SECOND SUPERSEDING INDICTMENT incendiary device so that they would no longer be unique to the arsons committed by "the Family," thereby hindering detection by law enforcement. - 21. On or about October 15, 2001, at Litchfield, California, in the Eastern District of California, defendants STANISLAS GREGORY MEYERHOFF, JOSEPH DIBEE, REBECCA RUBIN, KEVIN TUBBS, CHELSEA DAWN GERLACH and DARREN TODD THURSTON, unindicted co-conspirator WILLIAM C. RODGERS, and other persons known and unknown to the Grand Jury, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced and procured the malicious damaging and destroying, by means of fire and explosives, of buildings and other real and personal property owned and possessed by the United States and the Bureau of Land Management of the
Department of the Interior, located at the Wild Horse Facility, Litchfield, California. - 21a. On or about October 15, 2001, defendant STANISLAS GREGORY MEYERHOFF and persons known and unknown to the Grand Jury placed time-delayed incendiary devices at and about the Litchfield Wild Horse Facility. - 21b. On or about October 30, 2001, certain defendants in the Litchfield Wild Horse Facility arson issued a communique attributing the fire to the Earth Liberation Front (ELF). The communique was publicized by David Barbarash at the North American ALF Press Office. - 22. On or about November 25, 2005, unindicted co-conspirator WILLIAM C. RODGERS attempted to recruit a person known to the Grand Jury to participate in future direct actions and stated: ". . I'll be really energized and ready to set up. . .activities in ways that haven't been seen before." ### Page 25 - SECOND SUPERSEDING INDICTMENT - 23. On or about December 21, 2005, defendants CHELSEA DAWN GERLACH and DARREN TODD THURSTON possessed books and documents containing instructions on how to engage in unlawful activities, including a book entitled "Advanced Anarchist Arsenal: Recipes for Improvised Incendiaries and Explosives". - 24. In order to conceal evidence and to hinder the investigation and prosecution of the above-described crimes, and to facilitate the flight and concealment of certain of the defendants, a number of overt acts occurred, including but not limited to the following: - 24a. Defendants CHELSEA DAWN GERLACH and DARREN TODD THURSTON possessed and used false identification documents, including those found in their possession on December 7, 2005, and discovered at their Portland residence on December 21, 2005. - 24b. On December 21, 2005, defendants CHELSEA DAWN GERLACH and DARREN TODD THURSTON possessed in their residence books and informational materials with respect to manufacturing false identity documents. - 24c. On December 21, 2005, defendants CHELSEA DAWN GERLACH and DARREN TODD THURSTON possessed in their residence large amounts of information on the identities of other individuals, including many deceased persons. - 24d. On December 7, 2005, defendant KEVIN TUBBS possessed in a locked safe false identity documents. - 24e. Sometime after the Fall of 2001, defendant JOSEPHINE SUNSHINE OVERAKER left the United States and fled to Europe. - 24f. In or about the Spring of 2005, defendant REBECCA RUBIN returned to Canada. # Page 26 - SECOND SUPERSEDING INDICTMENT 24g. On or about December 11, 2005, defendant JOSEPH DIBEE left the United States following contact by federal law enforcement agents. All of the above conduct violated Title 18, United States Code, Section 844(n). #### COUNT 2 # CONSPIRACY TO COMMIT ARSON AND DESTRUCTION OF AN ENERGY FACILITY ### I. OBJECT OF THE CONSPIRACY Beginning in October 1996 and continuing through December 2001, in the District of Oregon and elsewhere, defendants JOSEPHINE SUNSHINE OVERAKER, KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF, DANIEL GERARD McGOWAN, JOSEPH DIBEE, REBECCA RUBIN, CHELSEA DAWN GERLACH, KENDALL TANKERSLEY, SUZANNE SAVOIE, JONATHAN CHRISTOPHER MARK PAUL, DARREN TODD THURSTON, NATHAN FRASER BLOCK, and JOYANNA L. ZACHER, and unindicted co-conspirator WILLIAM C. RODGERS, and other persons known and unknown to the Grand Jury, willfully and knowingly conspired and agreed to commit the following offenses against the United States: to maliciously damage or destroy, or attempt to damage or destroy, by means of fire or an explosive, any building, vehicle or other personal or real property in whole or in part owned or possessed by, or leased to, the United States or any department or agency thereof, in violation of Title 18, United States Code, Section 844(f)(1); to maliciously damage or destroy, or attempt to damage or destroy, by means of fire or an explosive, any building, vehicle or other real or personal property used Page 27 - SECOND SUPERSEDING INDICTMENT in interstate commerce or in any activity affecting interstate commerce, in violation of Title 18, United States Code, Section 844(i); and to knowingly and willfully damage and attempt to damage the property of an energy facility of the United States involved in the transmission and distribution of electricity, in an amount exceeding or which would have exceeded \$100,000, in violation of Title 18, United States Code, Section 1366(a). ### II. MANNER AND MEANS OF THE CONSPIRACY The foregoing objects of the conspiracy were to be accomplished in the following manner by the above-listed defendants and others at various times during the course of the conspiracy: - 1. Certain of the defendants and others joined together in a group they called the "Family." This "Family" was what is commonly known as a "cell" of groups and movements publicly named and described by certain of the defendants and others as the Earth Liberation Front (ELF), the Animal Liberation Front (ALF), and other names. - 2. The general purposes of the conspiracy were to influence and affect the conduct of government, commerce, private business and others in the civilian population by means of force, violence, sabotage, mass destruction, intimidation and coercion, and by similar means to retaliate against the conduct of government, commerce and private business. To achieve these purposes, the conspirators committed and attempted to commit acts dangerous to human life and property that constituted violations of the criminal laws of the United States and of individual states. - 3. Certain of the defendants and others targeted for arson buildings, vehicles and other real and personal property owned, possessed, and leased by the United States and its departments and agencies. - 4. Certain of the defendants and another person targeted for willful damage an energy facility of the United States involved in the transmission and distribution of electricity, in an amount exceeding or which would have exceeded \$100,000. - 5. Certain of the defendants and others targeted for arson buildings, vehicles and other real and personal property used in interstate commerce and in activities affecting interstate commerce. - 6. Certain of the defendants and others conducted and participated in meetings to plan arsons and other damage of the targeted sites. Several of these meetings were called "book club" meetings by the defendants and others, and occurred at different locations. The "book club" meetings covered subjects such as lock-picking, reconnaissance of targets, and manufacture of timing devices to set off improvised incendiary devices. - 7. Certain of the defendants and others conducted research and surveillance of sites targeted for arson and other damage. - 8. In discussing their actions among themselves, certain of the defendants and others used code words, code names, and nicknames. - 9. Certain of the defendants and others designed and constructed destructive devices which functioned as incendiary bombs to ignite fires and destroy the targets. - 10. Certain of the defendants and others provided transportation to the sites targeted for arson and other damage. # Page 29 - SECOND SUPERSEDING INDICTMENT - 11. Certain of the defendants and others dressed in dark clothing, wore masks and gloves and otherwise disguised their appearance. - 12. Certain of the defendants and others acted as "look-outs" to ensure secrecy as the crimes were carried out. - 13. Certain of the defendants and others placed destructive devices and accelerants at sites targeted for arson and ignited or attempted to ignite the devices and accelerants. - 14. Certain of the defendants and others, by means of fire and explosives, maliciously damaged and destroyed, and attempted to damage and destroy, buildings, vehicles and other real and personal property owned and possessed by the United States and its departments and agencies. - 15. Certain of the defendants and others, by means of fire and explosives, maliciously damaged and destroyed, and attempted to damage and destroy, buildings, vehicles and other real and personal property used in interstate commerce and in activities affecting interstate commerce. - 16. Certain of the defendants and another person willfully damaged and attempted to damage the property of an energy facility of the United States involved in the transmission and distribution of electricity, in an amount exceeding or which would have exceeded \$100,000. - 17. In some of the arsons and attempted arsons, certain of the defendants and others painted messages on the walls of the targets, including "Earth Liberation Front," "ELF" and related names and statements concerning the purposes of the crimes. - 18. After the arsons, attempted arsons, and other crimes, certain of the defendants and others provided transportation away from the scenes of the crimes. # Page 30 - SECOND SUPERSEDING INDICTMENT - 19. After the arsons, attempted arsons, and other crimes, certain of the defendants and others destroyed, buried, hid and otherwise disposed of physical evidence used in the commission of the crimes. - 20. After the arsons, certain of the defendants and others publicized and promoted the results of the fires by means of written press releases and communiques attributing the arsons to the Earth Liberation Front (ELF), the Animal Liberation Front (ALF) and related groups, and stating the purposes of the arsons. - 21. Before, during and after the arsons, attempted arsons and other crimes, certain of the defendants and others agreed and took an oath among themselves never to reveal to law enforcement authorities or to anyone else outside "the Family" the identity of the conspirators and participants in the arsons, attempted arsons and other crimes. - 22. Before, during and after the arsons, attempted arsons and other crimes, certain of the defendants and others agreed among themselves to conceal or destroy any evidence connecting them to the arsons, attempted arsons and other crimes. - 23. Before, during and after
the arsons, attempted arsons and other crimes, certain of the defendants and others possessed and/or used false identification documents in order to conceal their true identities. - 24. After the arsons, attempted arsons and other crimes, certain of the defendants and others fled and secreted themselves in foreign countries in order to avoid detection and arrest by law enforcement authorities in the United States. Page 31 - SECOND SUPERSEDING INDICTMENT ## III. OVERT ACTS In order to carry out the objects of the conspiracy, defendants and other persons committed various overt acts within the District of Oregon and elsewhere, including but not limited to the following: - All overt acts in Count 1 above are hereby realleged and incorporated into Count - 2. As a further overt act in Count 2, on or about December 30, 1999, in Deschutes County, Oregon, defendants JOSEPHINE SUNSHINE OVERAKER, STANISLAUS GREGORY MEYERHOFF and CHELSEA DAWN GERLACH, and another person known to the Grand Jury, willfully damaged and attempted to damage the property of an energy facility of the United States, namely, a Bonneville Power Administration tower, involved in the transmission and distribution of electricity near the City of Bend, Oregon, in an amount exceeding or which would have exceeded \$100,000. All of the above conduct violated Title 18, United States Code, Section 371. #### COUNT 3 #### ATTEMPTED ARSON - DETROIT RANGER STATION On or about October 28, 1996, in Marion County, Oregon, in the District of Oregon, defendant JOSEPHINE SUNSHINE OVERAKER and other persons known to the Grand Jury, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the attempt to damage or destroy, by means of fire and an explosive, a building and other real and personal property owned and possessed by the United States and the United States Forest Service of the Department of Agriculture, located at the Detroit Ranger Station on the Page 32 - SECOND SUPERSEDING INDICTMENT Willamette National Forest; all in violation of Title 18, United States Code, Sections 844(f) and 2. #### COUNT 4 #### ARSON - DETROIT RANGER STATION VEHICLE On or about October 28, 1996, in Marion County, Oregon, in the District of Oregon, defendant JOSEPHINE SUNSHINE OVERAKER and other persons known to the Grand Jury, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire, of a vehicle and other real and personal property owned and possessed by the United States and the United States Forest Service of the Department of Agriculture, located at the Detroit Ranger Station on the Willamette National Forest; all in violation of Title 18, United States Code, Sections 844(f) and 2. #### COUNT 5 ## ARSON - OAKRIDGE RANGER STATION On or about October 30, 1996, in Lane County, Oregon, in the District of Oregon, defendants JOSEPHINE SUNSHINE OVERAKER and KEVIN TUBBS, and another person known to the Grand Jury, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a building and other real and personal property owned and possessed by the United States and the United States Forest Service of the Department of Agriculture, located at the Oakridge Ranger Station on the Willamette National Forest; all in violation of Title 18, United States Code, Sections 844(f) and 2. Page 33 - SECOND SUPERSEDING INDICTMENT ### COUNT 6 # **ARSON - CAVEL WEST** On or about July 21, 1997, at Redmond, Deschutes County, Oregon, in the District of Oregon, defendants KEVIN TUBBS, JOSEPH DIBEE, and JONATHAN CHRISTOPHER MARK PAUL, and other persons known to the Grand Jury, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a building and other real and personal property used in interstate commerce and in activities affecting interstate commerce, at Cavel West, Inc., 1607 SE Railroad, Redmond, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. #### COUNT 7 # ARSON - BLM WILD HORSE FACILITY, BURNS, OREGON On or about November 30, 1997, in Harney County, Oregon, in the District of Oregon, defendants JOSEPHINE SUNSHINE OVERAKER, KEVIN TUBBS and REBECCA RUBIN, unindicted co-conspirator WILLIAM C. RODGERS, and another person known to the Grand Jury, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of buildings and other real and personal property owned and possessed by the United States and the Bureau of Land Management of the Department of the Interior, located at the Wild Horse and Burro Facility, Burns, Harney County, Oregon; all in violation of Title 18, United States Code, Sections 844(f) and 2. Page 34 - SECOND SUPERSEDING INDICTMENT #### COUNT 8 ### ATTEMPTED ARSON - U.S. FOREST INDUSTRIES On or about December 22, 1998, at Medford, Jackson County, Oregon, in the District of Oregon, defendants KENDALL TANKERSLEY, KEVIN TUBBS, and REBECCA RUBIN, and another person known to the Grand Jury, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the attempt to damage or destroy, by means of fire and an explosive, a building and other real and personal property used in interstate commerce and used in activities affecting interstate commerce, namely, an office building and its contents at U.S. Forest Industries, 2611 Whittle Avenue, Medford, Jackson County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. ### COUNT 9 ## **ARSON - U.S. FOREST INDUSTRIES** On or about December 27, 1998, at Medford, Jackson County, Oregon, in the District of Oregon, defendant KENDALL TANKERSLEY and another person known to the Grand Jury, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a building and other real and personal property used in interstate commerce and used in activities affecting interstate commerce, namely, an office building and its contents at U.S. Forest Industries, 2611 Whittle Avenue, Medford, Jackson County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. Page 35 - SECOND SUPERSEDING INDICTMENT ### COUNT 10 #### ARSON - CHILDERS MEAT COMPANY On or about May 9, 1999, at Eugene, Lane County, Oregon, in the District of Oregon, defendants JOSEPHINE SUNSHINE OVERAKER, KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF and CHELSEA DAWN GERLACH, and other persons known to the Grand Jury, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a building and other real and personal property used in interstate commerce and in activities affecting interstate commerce, at Childers Meat Company, 29476 Airport Road, Eugene, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. #### COUNT 11 #### **ARSON - BOISE CASCADE** On or about December 25, 1999, at Monmouth, Polk County, Oregon, in the District of Oregon, defendants JOSEPHINE SUNSHINE OVERAKER, STANISLAS GREGORY MEYERHOFF and CHELSEA DAWN GERLACH, and another person known to the Grand Jury, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a building and other real and personal property used in interstate commerce and in activities affecting interstate commerce, at the Boise Cascade Office, 450 North Pacific Avenue, Monmouth, Polk County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. Page 36 - SECOND SUPERSEDING INDICTMENT 111 ## **DESTRUCTION OF AN ENERGY FACILITY - BPA TOWER** On or about December 30, 1999, in Deschutes County, Oregon, in the District of Oregon, defendants STANISLAS GREGORY MEYERHOFF, JOSEPHINE SUNSHINE OVERAKER, CHELSEA DAWN GERLACH, and others both known and unknown to the Grand Jury, knowingly and willfully damaged and attempted to damage the property of an energy facility of the Untied States, namely, a Bonneville Power Administration tower, involved in the transmission and distribution of electricity near the City of Bend, Oregon, in an amount exceeding or which would have exceeded \$100,000; all in violation of Title 18, United States Code, Section 1366(a). #### COUNT 13 ## **ARSON - EPD PUBLIC SAFETY STATION** On or about September 6, 2000, at Eugene, Lane County, Oregon, in the District of Oregon, defendants STANISLAS GREGORY MEYERHOFF, KEVIN TUBBS and CHELSEA DAWN GERLACH unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a building and other real and personal property used in interstate commerce and in activities affecting interstate commerce, at the Eugene Police Department West University Public Safety Station, 791 East 13th Avenue, Eugene, Lane County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. /// Page 37 - SECOND SUPERSEDING INDICTMENT # **ARSON - SUPERIOR LUMBER COMPANY** On or about January 2, 2001, at Glendale, Douglas County, in the District of Oregon, defendants STANISLAS GREGORY MEYERHOFF, KEVIN TUBBS, DANIEL GERARD McGOWAN and SUZANNE SAVOIE, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a building and other real and personal property used in interstate commerce and used in activities affecting interstate commerce, namely,
a building and its contents located at Superior Lumber Company, 2695 Glendale Valley Road, Glendale, Douglas County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. ## **COUNT 15** # USING AND CARRYING A DESTRUCTIVE DEVICE IN RELATION TO A CRIME OF VIOLENCE - SUPERIOR LUMBER COMPANY On or about January 2, 2001, at Glendale, Douglas County, in the District of Oregon, defendants STANISLAS GREGORY MEYERHOFF and DANIEL GERARD McGOWAN, and others known and unknown to the Grand Jury, unlawfully and knowingly used and carried one or more destructive devices, namely, one or more incendiary bombs, during and in relation to a crime of violence, namely, arson, in violation of Title 18, United States Code, Section 844(i), as charged in Count 14 of this indictment, and possessed such destructive devices in furtherance of such crime; all in violation of Title 18, United States Code, Sections 924(c)(1)(A)(i) & (B)(ii) & (C)(ii) and 2. 111 Page 38 - SECOND SUPERSEDING INDICTMENT ## ARSON - ROMANIA CHEVROLET TRUCK CENTER VEHICLE On or about March 30, 2001, at Eugene, Lane County, in the District of Oregon, defendants KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF, NATHAN FRASER BLOCK, and JOYANNA L. ZACHER, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 2001 Suburban, bearing Vehicle Identification Number 3GNGK26U41G209163, located at Romania Chevrolet Truck Center, 1425 Walnut Street, Eugene, Lane County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. #### COUNT 17 ## ARSON - ROMANIA CHEVROLET TRUCK CENTER VEHICLE On or about March 30, 2001, at Eugene, Lane County, in the District of Oregon, defendants KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF, NATHAN FRASER BLOCK, and JOYANNA L. ZACHER, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 2001 Tahoe, bearing Vehicle Identification Number 1GNEK13T71R154866, located at Romania Chevrolet Truck Center, 1425 Walnut Street, Eugene, Lane County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. ## Page 39 - SECOND SUPERSEDING INDICTMENT # ARSON - ROMANIA CHEVROLET TRUCK CENTER VEHICLE On or about March 30, 2001, at Eugene, Lane County, in the District of Oregon, defendants KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF, NATHAN FRASER BLOCK, and JOYANNA L. ZACHER, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 2001 Suburban, bearing Vehicle Identification Number 3GNGK26G81G235050, located at Romania Chevrolet Truck Center, 1425 Walnut Street, Eugene, Lane County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. ## COUNT 19 # ARSON - ROMANIA CHEVROLET TRUCK CENTER VEHICLE On or about March 30, 2001, at Eugene, Lane County, in the District of Oregon, defendants KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF, NATHAN FRASER BLOCK, and JOYANNA L. ZACHER, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 2001 Suburban, bearing Vehicle Identification Number 3GNGK26G81G203103, located at Romania Chevrolet Truck Center, 1425 Walnut Street, Eugene, Lane County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. ## Page 40 - SECOND SUPERSEDING INDICTMENT #### ARSON - ROMANIA CHEVROLET TRUCK CENTER VEHICLE On or about March 30, 2001, at Eugene, Lane County, in the District of Oregon, defendants KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF, NATHAN FRASER BLOCK, and JOYANNA L. ZACHER, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 2001 Suburban, bearing Vehicle Identification Number 3GNFK16T31G197472, located at Romania Chevrolet Truck Center, 1425 Walnut Street, Eugene, Lane County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. ## COUNT 21 #### ARSON - ROMANIA CHEVROLET TRUCK CENTER VEHICLE On or about March 30, 2001, at Eugene, Lane County, in the District of Oregon, defendants KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF, NATHAN FRASER BLOCK, and JOYANNA L. ZACHER, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 2001 Tahoe, bearing Vehicle Identification Number 1GNEK13T01J181082, located at Romania Chevrolet Truck Center, 1425 Walnut Street, Eugene, Lane County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. #### Page 41 - SECOND SUPERSEDING INDICTMENT #### ARSON - ROMANIA CHEVROLET TRUCK CENTER VEHICLE On or about March 30, 2001, at Eugene, Lane County, in the District of Oregon, defendants KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF, NATHAN FRASER BLOCK, and JOYANNA L. ZACHER, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 2001 Tahoe, bearing Vehicle Identification Number 1GNEK13T41R110162, located at Romania Chevrolet Truck Center, 1425 Walnut Street, Eugene, Lane County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. #### COUNT 23 ## ARSON - ROMANIA CHEVROLET TRUCK CENTER VEHICLE On or about March 30, 2001, at Eugene, Lane County, in the District of Oregon, defendants KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF, NATHAN FRASER BLOCK, and JOYANNA L. ZACHER, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 2001 Tahoe, bearing Vehicle Identification Number 1GNEK13T31J150960, located at Romania Chevrolet Truck Center, 1425 Walnut Street, Eugene, Lane County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. #### Page 42 - SECOND SUPERSEDING INDICTMENT #### ARSON - ROMANIA CHEVROLET TRUCK CENTER VEHICLE On or about March 30, 2001, at Eugene, Lane County, in the District of Oregon, defendants KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF, NATHAN FRASER BLOCK, and JOYANNA L. ZACHER, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 2001 Suburban, bearing Vehicle Identification Number 3GNFK16T71G228593, located at Romania Chevrolet Truck Center, 1425 Walnut Street, Eugene, Lane County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. #### COUNT 25 # ARSON - ROMANIA CHEVROLET TRUCK CENTER VEHICLE On or about March 30, 2001, at Eugene, Lane County, in the District of Oregon, defendants KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF, NATHAN FRASER BLOCK, and JOYANNA L. ZACHER, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 2001 Tahoe, bearing Vehicle Identification Number 1GNEK13T51R148547, located at Romania Chevrolet Truck Center, 1425 Walnut Street, Eugene, Lane County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. #### Page 43 - SECOND SUPERSEDING INDICTMENT ## ARSON - ROMANIA CHEVROLET TRUCK CENTER VEHICLE On or about March 30, 2001, at Eugene, Lane County, in the District of Oregon, defendants KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF, NATHAN FRASER BLOCK, and JOYANNA L. ZACHER, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 2001 Suburban, bearing Vehicle Identification Number 3GNFK16T71G226598, located at Romania Chevrolet Truck Center, 1425 Walnut Street, Eugene, Lane County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. #### COUNT 27 ## ARSON - ROMANIA CHEVROLET TRUCK CENTER VEHICLE On or about March 30, 2001, at Eugene, Lane County, in the District of Oregon, defendants KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF, NATHAN FRASER BLOCK, and JOYANNA L. ZACHER, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 2001 Suburban, bearing Vehicle Identification Number 3GNFK16T71G230179,
located at Romania Chevrolet Truck Center, 1425 Walnut Street, Eugene, Lane County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. # Page 44 - SECOND SUPERSEDING INDICTMENT ## ARSON - ROMANIA CHEVROLET TRUCK CENTER VEHICLE On or about March 30, 2001, at Eugene, Lane County, in the District of Oregon, defendants KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF, NATHAN FRASER BLOCK, and JOYANNA L. ZACHER, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 2001 Tahoe, bearing Vehicle Identification Number 1GNEK13T81R169490, located at Romania Chevrolet Truck Center, 1425 Walnut Street, Eugene, Lane County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. #### COUNT 29 # ARSON - ROMANIA CHEVROLET TRUCK CENTER VEHICLE On or about March 30, 2001, at Eugene, Lane County, in the District of Oregon, defendants KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF, NATHAN FRASER BLOCK, and JOYANNA L. ZACHER, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 2001 Suburban, bearing Vehicle Identification Number 3GNGK26G21G201069, located at Romania Chevrolet Truck Center, 1425 Walnut Street, Eugene, Lane County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. ## Page 45 - SECOND SUPERSEDING INDICTMENT # **ARSON - ROMANIA CHEVROLET TRUCK CENTER VEHICLE** On or about March 30, 2001, at Eugene, Lane County, in the District of Oregon, defendants KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF, NATHAN FRASER BLOCK, and JOYANNA L. ZACHER, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 2001 Suburban, bearing Vehicle Identification Number 3GNFK16TX1G206720, located at Romania Chevrolet Truck Center, 1425 Walnut Street, Eugene, Lane County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. #### COUNT 31 ## ARSON - ROMANIA CHEVROLET TRUCK CENTER VEHICLE On or about March 30, 2001, at Eugene, Lane County, in the District of Oregon, defendants KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF, NATHAN FRASER BLOCK, and JOYANNA L. ZACHER, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 2001 Suburban, bearing Vehicle Identification Number 3GNFK16T91G226585, located at Romania Chevrolet Truck Center, 1425 Walnut Street, Eugene, Lane County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. #### Page 46 - SECOND SUPERSEDING INDICTMENT ### ARSON - ROMANIA CHEVROLET TRUCK CENTER VEHICLE On or about March 30, 2001, at Eugene, Lane County, in the District of Oregon, defendants KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF, NATHAN FRASER BLOCK, and JOYANNA L. ZACHER, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 2001 Suburban, bearing Vehicle Identification Number 3GNFK16T61G229816, located at Romania Chevrolet Truck Center, 1425 Walnut Street, Eugene, Lane County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. #### COUNT 33 ## ARSON - ROMANIA CHEVROLET TRUCK CENTER VEHICLE On or about March 30, 2001, at Eugene, Lane County, in the District of Oregon, defendants KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF, NATHAN FRASER BLOCK, and JOYANNA L. ZACHER, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 2001 Suburban, bearing Vehicle Identification Number 3GNGK26U21G180066, located at Romania Chevrolet Truck Center, 1425 Walnut Street, Eugene, Lane County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. #### Page 47 - SECOND SUPERSEDING INDICTMENT ## ARSON - ROMANIA CHEVROLET TRUCK CENTER VEHICLE On or about March 30, 2001, at Eugene, Lane County, in the District of Oregon, defendants KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF, NATHAN FRASER BLOCK, and JOYANNA L. ZACHER, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 2001 Suburban, bearing Vehicle Identification Number 3GNGK26U81G181349, located at Romania Chevrolet Truck Center, 1425 Walnut Street, Eugene, Lane County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. ## COUNT 35 ## ARSON - ROMANIA CHEVROLET TRUCK CENTER VEHICLE On or about March 30, 2001, at Eugene, Lane County, in the District of Oregon, defendants KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF, NATHAN FRASER BLOCK, and JOYANNA L. ZACHER, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 2001 Tahoe, bearing Vehicle Identification Number 1GNEK13T81R160806, located at Romania Chevrolet Truck Center, 1425 Walnut Street, Eugene, Lane County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. ## Page 48 - SECOND SUPERSEDING INDICTMENT ## ARSON - ROMANIA CHEVROLET TRUCK CENTER VEHICLE On or about March 30, 2001, at Eugene, Lane County, in the District of Oregon, defendants KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF, NATHAN FRASER BLOCK, and JOYANNA L. ZACHER, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 2001 Suburban, bearing Vehicle Identification Number 3GNFK16T01G155650, located at Romania Chevrolet Truck Center, 1425 Walnut Street, Eugene, Lane County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. ## **COUNT 37** ## ARSON - ROMANIA CHEVROLET TRUCK CENTER VEHICLE On or about March 30, 2001, at Eugene, Lane County, in the District of Oregon, defendants KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF, NATHAN FRASER BLOCK, and JOYANNA L. ZACHER, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 2001 Suburban, bearing Vehicle Identification Number 3GNFK16T01G206838, located at Romania Chevrolet Truck Center, 1425 Walnut Street, Eugene, Lane County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. ## Page 49 - SECOND SUPERSEDING INDICTMENT # ARSON - ROMANIA CHEVROLET TRUCK CENTER VEHICLE On or about March 30, 2001, at Eugene, Lane County, in the District of Oregon, defendants KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF, NATHAN FRASER BLOCK, and JOYANNA L. ZACHER, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 2001 Suburban, bearing Vehicle Identification Number 3GNFK16T31G195205, located at Romania Chevrolet Truck Center, 1425 Walnut Street, Eugene, Lane County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. #### COUNT 39 ## ARSON - ROMANIA CHEVROLET TRUCK CENTER VEHICLE On or about March 30, 2001, at Eugene, Lane County, in the District of Oregon, defendants KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF, NATHAN FRASER BLOCK, and JOYANNA L. ZACHER, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 2001 Suburban, bearing Vehicle Identification Number 3GNFK16TX1G225834, located at Romania Chevrolet Truck Center, 1425 Walnut Street, Eugene, Lane County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. #### Page 50 - SECOND SUPERSEDING INDICTMENT ## ARSON - ROMANIA CHEVROLET TRUCK CENTER VEHICLE On or about March 30, 2001, at Eugene, Lane County, in the District of Oregon, defendants KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF, NATHAN FRASER BLOCK, and JOYANNA L. ZACHER, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 2001 Suburban, bearing Vehicle Identification Number 1GNFK16T21J242612, located at Romania
Chevrolet Truck Center, 1425 Walnut Street, Eugene, Lane County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. #### COUNT 41 #### ARSON - ROMANIA CHEVROLET TRUCK CENTER VEHICLE On or about March 30, 2001, at Eugene, Lane County, in the District of Oregon, defendants KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF, NATHAN FRASER BLOCK, and JOYANNA L. ZACHER, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 2001 Suburban, bearing Vehicle Identification Number 3GNGK26U81G192612, located at Romania Chevrolet Truck Center, 1425 Walnut Street, Eugene, Lane County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. #### Page 51 - SECOND SUPERSEDING INDICTMENT #### ARSON - ROMANIA CHEVROLET TRUCK CENTER VEHICLE On or about March 30, 2001, at Eugene, Lane County, in the District of Oregon, defendants KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF, NATHAN FRASER BLOCK, and JOYANNA L. ZACHER, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 2001 Tahoe, bearing Vehicle Identification Number 1GNEK13T71R116389, located at Romania Chevrolet Truck Center, 1425 Walnut Street, Eugene, Lane County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. ## COUNT 43 # ARSON - ROMANIA CHEVROLET TRUCK CENTER VEHICLE On or about March 30, 2001, at Eugene, Lane County, in the District of Oregon, defendants KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF, NATHAN FRASER BLOCK, and JOYANNA L. ZACHER, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 2001 Suburban, bearing Vehicle Identification Number 3GNFK16T91G189098, located at Romania Chevrolet Truck Center, 1425 Walnut Street, Eugene, Lane County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. # Page 52 - SECOND SUPERSEDING INDICTMENT ## ARSON - ROMANIA CHEVROLET TRUCK CENTER VEHICLE On or about March 30, 2001, at Eugene, Lane County, in the District of Oregon, defendants KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF, NATHAN FRASER BLOCK, and JOYANNA L. ZACHER, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 2001 Suburban, bearing Vehicle Identification Number 3GNFK16T01G198403, located at Romania Chevrolet Truck Center, 1425 Walnut Street, Eugene, Lane County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. #### COUNT 45 # ARSON - ROMANIA CHEVROLET TRUCK CENTER VEHICLE On or about March 30, 2001, at Eugene, Lane County, in the District of Oregon, defendants KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF, NATHAN FRASER BLOCK, and JOYANNA L. ZACHER, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 2001 Tahoe, bearing Vehicle Identification Number 1GNEK13T01J183320, located at Romania Chevrolet Truck Center, 1425 Walnut Street, Eugene, Lane County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. ## Page 53 - SECOND SUPERSEDING INDICTMENT ## ARSON - ROMANIA CHEVROLET TRUCK CENTER VEHICLE On or about March 30, 2001, at Eugene, Lane County, in the District of Oregon, defendants KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF, NATHAN FRASER BLOCK, and JOYANNA L. ZACHER, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 2001 Suburban, bearing Vehicle Identification Number 3GNFK16T91G207194, located at Romania Chevrolet Truck Center, 1425 Walnut Street, Eugene, Lane County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. ## COUNT 47 # ARSON - ROMANIA CHEVROLET TRUCK CENTER VEHICLE On or about March 30, 2001, at Eugene, Lane County, in the District of Oregon, defendants KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF, NATHAN FRASER BLOCK, and JOYANNA L. ZACHER, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 2001 Suburban, bearing Vehicle Identification Number 3GNFK16T81G193241, located at Romania Chevrolet Truck Center, 1425 Walnut Street, Eugene, Lane County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. ## Page 54 - SECOND SUPERSEDING INDICTMENT # ARSON - ROMANIA CHEVROLET TRUCK CENTER VEHICLE On or about March 30, 2001, at Eugene, Lane County, in the District of Oregon, defendants KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF, NATHAN FRASER BLOCK, and JOYANNA L. ZACHER, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 2001 Suburban, bearing Vehicle Identification Number 3GNFK16T11G105629, located at Romania Chevrolet Truck Center, 1425 Walnut Street, Eugene, Lane County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. ## COUNT 49 ## ARSON - ROMANIA CHEVROLET TRUCK CENTER VEHICLE On or about March 30, 2001, at Eugene, Lane County, in the District of Oregon, defendants KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF, NATHAN FRASER BLOCK, and JOYANNA L. ZACHER, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 2001 Suburban, bearing Vehicle Identification Number 3GNGK26U81G179567, located at Romania Chevrolet Truck Center, 1425 Walnut Street, Eugene, Lane County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. ## Page 55 - SECOND SUPERSEDING INDICTMENT ## ARSON - ROMANIA CHEVROLET TRUCK CENTER VEHICLE On or about March 30, 2001, at Eugene, Lane County, in the District of Oregon, defendants KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF, NATHAN FRASER BLOCK, and JOYANNA L. ZACHER, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 2001 Suburban, bearing Vehicle Identification Number 3GNGK26G21G215392, located at Romania Chevrolet Truck Center, 1425 Walnut Street, Eugene, Lane County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. ## COUNT 51 # USING AND CARRYING A DESTRUCTIVE DEVICE IN RELATION TO A CRIME OF VIOLENCE - ROMANIA CHEVROLET TRUCK CENTER VEHICLE On or about March 30, 2001, at Eugene, Lane County, in the District of Oregon, defendants KEVIN TUBBS, STANISLAS GREGORY MEYERHOFF, NATHAN FRASER BLOCK, and JOYANNA L. ZACHER, unlawfully and knowingly used and carried one or more destructive devices, namely, one or more incendiary bombs, during and in relation to a crime of violence, namely, arson, in violation of Title 18, United States Code, Section 844(i), as charged in Counts 16-50 of this indictment, and possessed such destructive devices in furtherance of such crime; all in violation of Title 18, United States Code, Sections 924(c)(1)(A)(i) & (B)(ii) & (C)(ii) and 2. # Page 56 - SECOND SUPERSEDING INDICTMENT ## ATTEMPTED ARSON - JEFFERSON POPLAR FARM MAIN OFFICE On or about May 21, 2001, at Clatskanie, Columbia County, in the District of Oregon, defendants STANISLAS GREGORY MEYERHOFF, KEVIN TUBBS, DANIEL GERARD McGOWAN, CHELSEA DAWN GERLACH, NATHAN FRASER BLOCK, JOYANNA L. ZACHER, and SUZANNE SAVOIE, and other persons known to the Grand Jury, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the attempt to damage or destroy, by means of fire and an explosive, a building and other real and personal property used in interstate commerce and used in activities affecting interstate commerce, namely, the main office building and its contents located at Jefferson Poplar Farm, 79114 Collins Road, Clatskanie, Columbia County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. #### COUNT 53 # USING AND CARRYING A DESTRUCTIVE DEVICE IN RELATION TO A CRIME OF VIOLENCE - JEFFERSON POPLAR FARM On or about May 21, 2001, at Clatskanie, Columbia County, in the District of Oregon, defendants STANISLAS GREGORY MEYERHOFF, KEVIN TUBBS, DANIEL GERARD McGOWAN, CHELSEA DAWN GERLACH, NATHAN FRASER BLOCK, JOYANNA L. ZACHER, and SUZANNE SAVOIE, and other persons known to the Grand Jury, unlawfully and knowingly used and carried one or more destructive devices, namely, one or more incendiary bombs, during and in relation to a
crime of violence, namely, attempt to commit arson, in violation of Title 18, United States Code, Section 844(i), as charged in Count 52 of this ## Page 57 - SECOND SUPERSEDING INDICTMENT indictment, and possessed such destructive devices in furtherance of such crime; all in violation of Title 18, United States Code, Sections 924(c)(1)(A)(i) & (B)(ii) & (C)(ii) and 2. #### COUNT 54 ## ARSON - JEFFERSON POPLAR FARM - VEHICLE SHOP On or about May 21, 2001, at Clatskanie, Columbia County, in the District of Oregon, defendants STANISLAS GREGORY MEYERHOFF, KEVIN TUBBS, DANIEL GERARD McGOWAN, CHELSEA DAWN GERLACH, NATHAN FRASER BLOCK, JOYANNA L. ZACHER, and SUZANNE SAVOIE, and other persons known to the Grand Jury, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a building and other real and personal property used in interstate commerce and used in activities affecting interstate commerce, namely, a vehicle shop and its contents located at Jefferson Poplar Farm, 79114 Collins Road, Clatskanie, Columbia County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. #### COUNT 55 #### ARSON - JEFFERSON POPLAR FARM - SHOP & OFFICE On or about May 21, 2001, at Clatskanie, Columbia County, in the District of Oregon, defendants STANISLAS GREGORY MEYERHOFF, KEVIN TUBBS, DANIEL GERARD McGOWAN, CHELSEA DAWN GERLACH, NATHAN FRASER BLOCK, JOYANNA L. ZACHER, and SUZANNE SAVOIE, and other persons known to the Grand Jury, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a building and other real and # Page 58 - SECOND SUPERSEDING INDICTMENT personal property used in interstate commerce and used in activities affecting interstate commerce, namely, a shop and office building and its contents located at Jefferson Poplar Farm, 79114 Collins Road, Clatskanie, Columbia County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. #### COUNT 56 ## ARSON - JEFFERSON POPLAR FARM - VEHICLE On or about May 21, 2001, at Clatskanie, Columbia County, in the District of Oregon, defendants STANISLAS GREGORY MEYERHOFF, KEVIN TUBBS, DANIEL GERARD McGOWAN, CHELSEA DAWN GERLACH, NATHAN FRASER BLOCK, JOYANNA L. ZACHER, and SUZANNE SAVOIE, and other persons known to the Grand Jury, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 1997 Ford truck bearing Oregon license number VHQ 660, located at Jefferson Poplar Farm, 79114 Collins Road, Clatskanie, Columbia County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. #### COUNT 57 #### ARSON - JEFFERSON POPLAR FARM - VEHICLE On or about May 21, 2001, at Clatskanie, Columbia County, in the District of Oregon, defendants STANISLAS GREGORY MEYERHOFF, KEVIN TUBBS, DANIEL GERARD McGOWAN, CHELSEA DAWN GERLACH, NATHAN FRASER BLOCK, JOYANNA L. ZACHER, and SUZANNE SAVOIE, and other persons known to the Grand Jury, unlawfully ## Page 59 - SECOND SUPERSEDING INDICTMENT and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 1984 Ford truck bearing Oregon license number CXR 901, located at Jefferson Poplar Farm, 79114 Collins Road, Clatskanie, Columbia County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. ### COUNT 58 ## ARSON - JEFFERSON POPLAR FARM - VEHICLE On or about May 21, 2001, at Clatskanie, Columbia County, in the District of Oregon, defendants STANISLAS GREGORY MEYERHOFF, KEVIN TUBBS, DANIEL GERARD McGOWAN, CHELSEA DAWN GERLACH, NATHAN FRASER BLOCK, JOYANNA L. ZACHER, and SUZANNE SAVOIE, and other persons known to the Grand Jury, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 1997 Ford truck bearing Oregon license number VHQ 661, located at Jefferson Poplar Farm, 79114 Collins Road, Clatskanie, Columbia County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. #### COUNT 59 # ARSON - JEFFERSON POPLAR FARM - VEHICLE On or about May 21, 2001, at Clatskanie, Columbia County, in the District of Oregon, defendants STANISLAS GREGORY MEYERHOFF, KEVIN TUBBS, DANIEL GERARD ## Page 60 - SECOND SUPERSEDING INDICTMENT McGOWAN, CHELSEA DAWN GERLACH, NATHAN FRASER BLOCK, JOYANNA L. ZACHER, and SUZANNE SAVOIE, and other persons known to the Grand Jury, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 1997 Ford truck bearing Oregon license number VNS 404, located at Jefferson Poplar Farm, 79114 Collins Road, Clatskanie, Columbia County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. #### COUNT 60 ## ARSON - JEFFERSON POPLAR FARM - VEHICLE On or about May 21, 2001, at Clatskanie, Columbia County, in the District of Oregon, defendants STANISLAS GREGORY MEYERHOFF, KEVIN TUBBS, DANIEL GERARD McGOWAN, CHELSEA DAWN GERLACH, NATHAN FRASER BLOCK, JOYANNA L. ZACHER, and SUZANNE SAVOIE, and other persons known to the Grand Jury, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 1996 Ford truck bearing Oregon license number UMZ 923, located at Jefferson Poplar Farm, 79114 Collins Road, Clatskanie, Columbia County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. /// Page 61 - SECOND SUPERSEDING INDICTMENT ## ARSON - JEFFERSON POPLAR FARM - VEHICLE On or about May 21, 2001, at Clatskanie, Columbia County, in the District of Oregon, defendants STANISLAS GREGORY MEYERHOFF, KEVIN TUBBS, DANIEL GERARD McGOWAN, CHELSEA DAWN GERLACH, NATHAN FRASER BLOCK, JOYANNA L. ZACHER, and SUZANNE SAVOIE, and other persons known to the Grand Jury, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 1990 Ford truck bearing Oregon license number 283 ACE, located at Jefferson Poplar Farm, 79114 Collins Road, Clatskanie, Columbia County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. #### COUNT 62 #### ARSON - JEFFERSON POPLAR FARM - VEHICLE On or about May 21, 2001, at Clatskanie, Columbia County, in the District of Oregon, defendants STANISLAS GREGORY MEYERHOFF, KEVIN TUBBS, DANIEL GERARD McGOWAN, CHELSEA DAWN GERLACH, NATHAN FRASER BLOCK, JOYANNA L. ZACHER, and SUZANNE SAVOIE, and other persons known to the Grand Jury, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 1990 Ford truck bearing Oregon license number 282 ACE, located at Jefferson Poplar Farm, 79114 Collins Road, Page 62 - SECOND SUPERSEDING INDICTMENT Clatskanie, Columbia County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. ## COUNT 63 # ARSON - JEFFERSON POPLAR FARM - VEHICLE On or about May 21, 2001, at Clatskanie, Columbia County, in the District of Oregon, defendants STANISLAS GREGORY MEYERHOFF, KEVIN TUBBS, DANIEL GERARD McGOWAN, CHELSEA DAWN GERLACH, NATHAN FRASER BLOCK, JOYANNA L. ZACHER, and SUZANNE SAVOIE, and other persons known to the Grand Jury, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 1990 Ford truck bearing Oregon license number 361 ACC, located at Jefferson Poplar Farm, 79114 Collins Road, Clatskanie, Columbia County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. #### COUNT 64 ## ARSON - JEFFERSON POPLAR FARM - VEHICLE On or about May 21, 2001, at Clatskanie, Columbia County, in the District of Oregon, defendants STANISLAS GREGORY MEYERHOFF, KEVIN TUBBS, DANIEL GERARD McGOWAN, CHELSEA DAWN GERLACH, NATHAN FRASER BLOCK, JOYANNA L. ZACHER, and SUZANNE SAVOIE, and other persons known to the Grand Jury, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate ## Page 63 - SECOND SUPERSEDING INDICTMENT commerce and used in activities affecting interstate commerce, namely, a 1981 GMC truck bearing Oregon license number NA41574, located at Jefferson Poplar Farm, 79114 Collins Road, Clatskanie, Columbia County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. ## COUNT 65 #### ARSON - JEFFERSON POPLAR FARM - VEHICLE On or about May 21, 2001, at Clatskanie, Columbia County, in the District
of Oregon, defendants STANISLAS GREGORY MEYERHOFF, KEVIN TUBBS, DANIEL GERARD McGOWAN, CHELSEA DAWN GERLACH, NATHAN FRASER BLOCK, JOYANNA L. ZACHER, and SUZANNE SAVOIE, and other persons known to the Grand Jury, unlawfully and willfully caused and aided, abetted, counseled, commanded, induced, and procured the malicious damaging and destroying, by means of fire and an explosive, of a vehicle used in interstate commerce and used in activities affecting interstate commerce, namely, a 1989 Ford truck bearing Oregon license number PWV 249, at Jefferson Poplar Farm, 79114 Collins Road, /// 111 /// 1// 111 /// Page 64 - SECOND SUPERSEDING INDICTMENT 111 Clatskanie, Columbia County, Oregon; all in violation of Title 18, United States Code, Sections 844(i) and 2. Dated this $\frac{1}{2}$ day of May, 2006. A TRUE BILL. /s/ Grand Jury Foreperson OFFICIATING FOREPERSON Presented by: KARIN J. IMMERGUT United States Attorney District of Oregon KIRK A. ENGDALL, OSB #81215 Assistant United States Attorney